Photopolarimetry in Remote Sensing Edited by Gorden Videen, Yaroslav Yatskiv and Michael Mishchenko NATO Science Series II. Mathematics, Physics and Chemistry - Vol. 161 ## Photopolarimetry in Remote Sensing edited by ## Gorden Videen Army Research Laboratory, Adelphi, Maryland, U.S.A. ## Yaroslav Yatskiv Main Astronomical Observatory of the National Academy of Sciences of Ukraine, Kiev, Ukraine and ## Michael Mishchenko NASA Goddard Institute for Space Studies, New York, U.S.A. ## **Kluwer Academic Publishers** Dordrecht / Boston / London Published in cooperation with NATO Scientific Affairs Division Proceedings of the NATO Advanced Study Institute on Photopolarimetry in Remote Sensing Yalta, Ukraine 20 September–4 October 2003 A C.I.P. Catalogue record for this book is available from the Library of Congress. ISBN 1-4020-2366-9 ISBN 1-4020-2368-5 (e-book) Published by Kluwer Academic Publishers, P.O. Box 17, 3300 AA Dordrecht, The Netherlands. Sold and distributed in North, Central and South America by Kluwer Academic Publishers, 101 Philip Drive, Norwell, MA 02061, U.S.A. In all other countries, sold and distributed by Kluwer Academic Publishers, P.O. Box 322, 3300 AH Dordrecht, The Netherlands. Printed on acid-free paper All Rights Reserved © 2004 Kluwer Academic Publishers No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Printed in the Netherlands. ## TABLE OF CONTENTS | Table of ContentsvPrefaceix | |--| | General Information | | Maxwell's Equations, Electromagnetic Waves, and Stokes Parameters M.I. Mishchenko and L.D. Travis | | Polarized Light Scattering by Large Nonspherical Particles A. Macke and K. Muinonen45 | | Optimization of Numerical Inversion in Photopolarimetric Remote Sensing O. Dubovik | | Radiative Transfer | | Eigenvalue Shifting – A New Analytical-Computational
Method in Radiative Transfer Theory
H. Domke107 | | Quadratic Integrals in Inverse Problems with Multiple Scattering T. Viik and N.J. McCormick | | Dynamic Systems | | Polarization Fluctuation Spectroscopy K.I. Hopcraft, P.C.Y. Chang, E. Jakeman, and J.G. Walker | | Intensity and Polarization Fluctuation Statistics of Light Scattered by Systems of Particles F. González, F. Moreno, J.M. Saiz and J.L de La Peña175 | ## **Backscatter Polarization** | Scattering Properties of Planetary Regoliths Near Opposition Y. Shkuratov, G. Videen, M. Kreslavsky, I. Belskaya, V. Kaydash, A. Ovcharenko, | |--| | V. Omelchenko, N. Opanasenko, E. Zubko191 | | Backscattering from Particles Near Planar Surfaces G. Videen and K. Muinonen209 | | Backscattering Effects for Discrete
Random Media | | V. Tishkovets, P. Litvinov, E. Petrova, K. Jockers, and M. Mishchenko | | Biological Systems | | Inverse Polarimetry and Light Scattering by Leaves S.N. Savenkov and R.S. Muttiah | | Optical Properties and Biomedical Applications of Nanostructures Based on Gold and Silver Bioconjugates N.G. Khlebtsov, A.G. Melnikov, L.A. Dykman, and V.A. Bogatyrev | | Astrophysical Phenomena | | Polarization of Light by Young Stellar Objects V.P. Grinin | | Infrared Polarimetry of Interstellar Dust J.H. Hough and D.K. Aitken | | Measurements of General Magnetic Fields
on Stars with Vigorous Convective Zones | | Using High-Accuracy Spectropolarimetry | | S.I. Plachinda | | Polarimetry and Physics of Solar System Bodies A. Morozhenko and A.Vid'machenko | |---| | Disk-Integrated Polarimetry of Mercury in 2000–2002 D. Lupishko and N. Kiselev | | Comets | | Polarimetry of Dust in the Solar System: Observations and Measurements A.Chantal Levasseur-Regourd | | Polarimetry of Comets: Progress and Problems N. Kiselev and V. Rosenbush | | Characterization of Dust Particles Using Photopolarimetric Data: Example of Cometary Dust L. Kolokolova, H. Kimura, I. Mann | | Photopolarimetry Instrumentation | | Invitation to Spectropolarimetry Y. Yefimov | | Astronomical Polarimeters and Features of
Polarimetric Observations | | A. Morozhenko and A.Vid'machenko479 | | Participants 487 Index 495 | ## NATO Advanced Study Institute # NATO ASI on "Photopolarimetry in Remote Sensing" Yalta, Ukraine, 20 Sept. - 3 Oct. 2003 # Directors: Gorden Videen and Yaroslav Yatskiv Photopolarimetric remote sensing is vital to fields as diverse as medical diagnostics, satrophysics, atmospheric science, environmental monitoring and military intelligence. Researchers currently exploit the information contained in the polarization using numerous tools. This NATO ASI provides the opportunity to learn many of the techniques developed, share research experiences and pursue collaborative efforts. We will bring researchers together to learn and share well developed techniques from other disciplines. One example of the interdisciplinary nature of this topic is a polarization feature seen in many astronomical bodies near opposition. Because the TE-polarization state dominates the scatter from both Fresnel reflections and Rayleigh-dipoles, scattered light tends to be positively polarized, i.e., TE-polarized. However, coherent interference of multiply scattered rays enhances the TM state, resulting in a polarization minimum in the backscattered direction. The US Army Research Laboratory and Navy Research Laboratory and Navy Research Laboratory and part of an integrated detector system for plant of an integrated detector system for biological warfare agents. Figure 1: Polarization of light observed from comet 1P!Halley and carbon soot, and calculated from spore agglomerates. Polarimetric remote sensing is used to determine microphysical properties of cloud and atmospheric aerosols. This research has matured since the discovery of sulfuric acid particles in the Venus atmosphere in the 1970s to the recent plans to develop long-term global climatology of terrestrial aerosols from a NASA earth-orbiting satellite in the framework of the US Climate Change Research Initiative and from National Polar Orbiting Operational Environmental Satellite System (NPOESS) platforms managed jointly by DoD, NOAA, and NASA. the planet Mars both may exhibit a negative polarization feature near opposition. Both the US Army Research Laboratory and the Main Astronomical Observatory of the National Academy of Sciences of Ukraine are Figure 2: A cluster of biological spores and the Main Astronomical Observatory of the Investing in this effort to establish a firm research foundation and build cross-disciplinary collaborations in remote sensing. Kiselev et al, Sol Sys Res 35 338:2001 Mishchenko et al, Janus Sci 59 249:2002 Shkuratov et al, Icarus 159 396:2002 Zubko et al, Sol Sys Res 33 338:1999 Attendance Information: www.giss.nasa.gov/~crmim/Ukraine/k2003.htm Email: POLAR2003@mao.kiev.ua or gvideen@arl.army.mil ## **Preface** The NATO Advanced Study Institute on "Photopolarimetry in Remote Sensing" met on the outskirts of the Ukrainian Black-sea city of Yalta, 20 September – 3 October, 2003. The focus of the meeting was recent advances in polarimetric methodologies used in remote sensing, including, but not limited to terrestrial and astrophysical characterization, medical diagnostics, environmental and military monitoring. Following the ASI, some participants attended an accompanying workshop focusing on international cooperation in Kyiv, 4-10 October. The concept for the ASI was put forth at the NATO Advanced Research Workshop on "Optics of Cosmic Dust" (held in Bratislava, Slovakia, chaired by Gorden Videen and Miroslav Kocifaj) and was proposed by Nikolai Voshchinnikov, Michael Mishchenko and Vera Rosenbush. It should be noted that none of these plotters actually cochaired either of these events. Like most good things, the initial planning was facilitated by many bottles of vodka and brandy, too many to count actually. Because of the pioneering observational efforts and support infrastructure of the Main Astronomical Observatory of Ukraine, it was decided that the ASI would take place in Ukraine on the Black-sea coast. Preparation of the ASI began in earnest in the autumn of 2002 with formal acceptance of our NATO proposal. While Co-chairs Yaroslav Yatskiv and Gorden Videen busied themselves with bureaucratic necessities, the actual preparations were made by the Local Organizing Committee. Special recognition is owed to Vera Rosenbush Chairman Yaroslav Yatskiv rallies the troops at the first conference dinner. who is responsible for all the good things that happened. In addition to the LOC, we thank the management and staff of the Sanatorium Druzhba for extending the warmest of welcomes to the participants. Sasha Krysyuk participated in all the conference activities and insisted that we receive the best of everything. We could not have wished for a better host. ASI and Sanatorium Druzhba management and staff stand in front of flags of the NATO ASI participant countries. Back row (left to right): Anatoliy Vid'machenko, Sasha Krysyuk, Klaus Jockers and Michael Mishchenko. Front row (left to right): Valentin Babenko, Tamara Bulba, Ivan Andronov, Irina Kulyk, Yuriy Shkuratov, Nikolai Kiselev, Anny-Chantal Levasseur-Regourd, Ted Kostiuk, Vera Rosenbush, Gorden Videen, Alexander Fedorov, Zhanna Platonova, and Yaroslav Yatskiv. Many fields have made contributions to the art of polarimetry, and our goal was to select representative lecturers who have contributed to the various The Swallow's Nest, symbol of the Crimea, is a short distance from the Druzhba. aspects. We were lucky to have a group of outstanding lecturers willing to invest the time to provide illuminating entertaining the fundamental lectures on research in their fields. This book is compilation of significant contributions taken primarily from these key lectures. We are grateful to those who were able to devote the significant time and effort necessary to document this work. While the lectures represent the key component of a NATO ASI, another critical component is providing opportunities for interactions. Not only is this important for lecturers to elucidate key points and Picnic at CrAO was a carnivorous affair. Shown (left to right): Ivan Mishchenko, Matt Easley, Olga Kalashnikova, James McDonald, Marina Prokopjeva, Daria Dubkova and Pavel Litvinov. to provide details on a more personal level, but it is also critical to provide the time for communications that the ultimately will lead to advances and collaborations that will drive the field into the future. The LOC organized these that included an activities opening reception, two formal conference dinners and field trips the Crimean to Astrophysical Observatory (with a visit to the Uspensky Monastery and Chufut Kale), and tours of Livadia and Alupka palaces, Ai Petra, and Sevastopol. In sum, we did our best to provide the necessary elements to commence fruitful collaborations, i.e., food, drink, and discussion, and hope our participant colleagues are able to turn this opportunity to their advantage. Gorden Videen Yaroslav Yatskiv Michael Mishchenko April, 2004 ## **Organizational Structure** ## **CHAIRS** Yaroslav Yatskiv Main Astronomical Observatory of the National Academy of Sciences of Ukraine Gorden Videen United States Army Research Laboratory ### ORGANIZING COMMITTEE Vladimir Grinin Crimean Astrophysical Observatory, Ukraine Vsevolod Ivanov St. Petersburg University, Russia Theodore Kostiuk NASA Goddard Space Flight Center, USA Michael Mishchenko NASA Goddard Institute for Space Studies, New York, USA Alexander Morozhenko Main Astronomical Observatory of the National Academy of Sciences of Ukraine ## **LECTURERS** Oleg Dubovik NASA Goddard Space Flight Center, USA Francisco Gonzalez University of Cantabria, Spain Vladimir Grinin Crimean Astrophysical Observatory, Ukraine Keith Hopcraft University of Nottingham, UK James Hough University of Hertfordshire, UK Vsevolod V. Ivanov St. Petersburg University, Russia Theodore Kostiuk NASA Goddard Space Flight Center, USA A. Chantal Levasseur-Regourd University of Paris, France Andreas Macke University of Kiel, Germany Michael Mishchenko NASA Goddard Institute for Space Studies, USA Yuriy Shkuratov Kharkov University, Ukraine Nikolai Voshchinnikov St. Petersburg University, Russia Dmitry Zimnyakov Saratov State University, Russia ## LOCAL ORGANIZING COMMITTEE Tamara Bulba Alla Rostopchina- Shakhovskaya Zhanna Dlugach Dmitry Shakhovskoy Irina Kulyk Anatoliy Vid'machenko Vera Rosenbush ## LOCAL CONTACT ADDRESS: POLAR-2003 Main Astronomical Observatory National Academy of Sciences of Ukraine Zabolotnoho Str. 27 Kiev 03680 Kiev 03680 UKRAINE Fax: (380) + 44 + 266 21 47 Tel: (380) + 44 + 266 08 69 E-mail: polar2003@mao.kiev.ua ### **CONFERENCE LOCALE:** Sanatorium KURPATY, Druzhba ("Friendship") Alupka highway 12 Yalta 98659 Crimea UKRAINE Fax: (380) + 0654 + 24 83 09 Tel: (380) + 0654 + 31 47 93 ## **ACKNOWLEDGMENT OF SUPPORT:** Primary support for the NATO ASI was provided by the NATO Science Committee. Additional funding was provided by the US OFFICE OF NAVAL RESEARCH INTERNATIONAL FIELD OFFICE and the US National Science Foundation. Some travel fellowships were provided by the US National Science Foundation and the Scientific and Technical Research Council of Turkey. Additional support was provided by the US Army Research Laboratory. Support for the Workshop on Remote Sensing Techniques and Instrumentation was provided by the European Research Office of the US Army and Science of Technology Center of Ukraine. Any opinions, findings and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the European Research Office of the US Army, the Office of Naval Research International Field Office, the NATO Science Committee, the US Army Research Laboratory, the US National Science Foundation, the Technical Research Council of Turkey, the participants, authors, or the editors. Participants of NATO ASI pose for a group photo in front of Sanatorium Druzhba.